Fuel Cells # Fuel Cells Technical Goals & Objectives **Goal**: Develop and demonstrate fuel cell power system technologies for transportation, stationary, and portable applications. # Fuel Cells Technical Goals & Objectives #### **Objectives** - Develop a 60% efficient, durable, direct hydrogen fuel cell power system for transportation at a cost of \$45/kW (including hydrogen storage) by 2010. - Develop a 45% efficient reformer-based fuel cell power system for transportation operating on clean hydrocarbon or alcohol based fuel that meets emissions standards, a start-up time of 30 seconds, and a projected manufactured cost of \$45/kW by 2010. - Develop a distributed generation PEM fuel cell system operating on natural gas or propane that achieves 40% electrical efficiency and 40,000 hours durability at \$750/kW by 2010. - Develop a fuel cell system for consumer electronics with an energy density of 1,000 W-h/L by 2010. - Develop a fuel cell system for auxiliary power units (1-3kW) with a specific power of 150 W/kg and a power density of 150 W/L by 2010. ### 2010 FreedomCAR Technology Specific Goals | | Efficiency | Power | Energy | Cost* | Life | Weight | |--|-------------------------------------|----------------------------|-------------------------|--|----------|----------| | Fuel Cell System | 60% (hydrogen)
45% (w/ reformer) | 325 W/kg
220 W/L | | \$45/kW
(2010)
\$30kW (2015) | | | | Hydrogen Fuel/
Storage/
Infrastructure | 70% well to pump | | 2 kW-h/kg
1.1 kW-h/L | \$5/kW-h
\$1.25/gal (gas
equiv.) | | | | Electric
Propulsion | | ≥55 kW 18 s
30 kW cont. | | \$12/kW peak | 15 years | | | Electric Energy
Storage | | 25 kW 18 s | 300 W-h | \$20/kW | 15 years | | | Materials | | | | | | 50% less | | Engine
Powertrain
System** | 45% peak | | | \$30/kW | 15 years | | ^{*} Cost references based on CY2001 dollar values ^{**} Meets or exceeds emissions standards. ### Technical Targets #### See the Draft R&D Plan for a complete set of targets Targets flow down from end use system specification (vehicle, power system, etc.) #### Fuel Cell System Targets for vehicles systems (hydrogen or reformate), stationary systems, APU's, consumer electronics #### **Sub-System** Targets for fuel processing sub-system and stack system #### Component Air management, sensors, MEA's, membranes, Bipolar Plates, fuel processor reactor zones, etc. ## Fuel Cell R&D Activities are Based on the Critical Challenges - Cost Lowering the cost of technology to facilitate commercialization, \$45/kW automotive. - Durability 5,000 hrs for automotive, 40,000 hrs for stationary - Fuel Processing (start-up) Major Go/No Go Milestone to meet 30 second automotive start-up. - Air/Thermal/Water Management improved air systems, high temperature membranes, heat rejection and humidification ## Fuel Cells Key Milestones | Milestone | Description | Quarter
(Calendar Year) | |-----------|--|----------------------------| | 9 | Go/No Go. Determine whether to continue funding of DMFC R&D for transportation applications. | 3Q, 2003 | | 11 | Benchmarking of UTC Fuel Cells atmospheric 50kW system | 4Q, 2003 | | 14 | Verify reproducibility of full-size bipolar plates in high-rate manufacturing processes | 4Q, 2003 | | 16 | Fuel Processing Go/No Go Decision | 2Q, 2004 | ## FY 04 FreedomCAR and Fuel Initiative (\$272.8 M) FY04-08 Commitment (\$1.7B Total, \$1.2B for Fuel Initiative) FY 04 Hydrogen Fuel and FreedomCAR Initiatives Hydrogen* (\$104.2M)+ Fuel Cells (\$77.5M) + Vehicle Technologies (\$91.1M) = \$272.8M ## Fuel Cell Funding | Program | FY 2003 | FY 2004
Request | · | | | | |--|---------|--------------------|-----|--|--|--| | Interior Appropriations in \$ Millions | | | | | | | | Transportation Systems | \$6.2 | \$7.6 | | | | | | Components | \$14.9 | \$28.0 | | | | | | Fuel Processing | \$24.7 | \$19.0 | | | | | | Tech Validation | \$1.8 | \$15.0 | | | | | | Distributed Generation Sys. | \$7.5 | \$7.5 | · . | | | | | Technical Support | \$0.4 | \$0.4 | | | | | | TOTAL | \$55.5 | \$77.5 | 9 | | | | ## Activities Focus on Removing High Risk Technical Barriers #### FY 2003 Budget = \$55.5M **Durability Studies** **Non-Platinum Catalysis** R&D is carried out by industry suppliers, national labs and universities. #### **Fuel Processing** Catalytica – Plate Reformer Nuvera – STAR Fuel Processor Nuvera – Hi-Q U. Of Michigan – Microchannel UTRC – Hydrogen Enhancement U. Of Kentucky – H2 Enhancement Air Products – Off-board Reforming McDermott – Autothermal ANL PNNL LANL #### **Air Management** Honeywell – Turbocompressor Mechanology – TIVM UTC Fuel Cell – Blowers TIAX – Hybrid ANL #### **Membranes & Electrodes** 3M – MEA's and production techniques 3M – Improved Cathodes & Hi-Temp DeNora/DuPont – Adv. MEA's UTC Fuel Cells – Improved Cathodes & HiTemp Superior Micropowders – Low Pt SWRI/Gore – Pilot production methodes ANL LANL #### **Bipolar Plates/Components** Porvair Honeywell – sensors UTC Fuel Cells - sensors ORNL #### **Studies** TIAX BTI 11 DTI #### Fuel Cell Solicitations Stationary & transportation fuel cell solicitation (under evaluation). Contact: Kathi Epping, 202-586-7425 - Fuel Cell Portable & Auxiliary Power. Open: due date extended to June 26. Contact: John Garbak 202-586-1723 - Vehicle Demonstration, Infrastructure and Co-production: Open: due date August 14. Contact: Sig Gronich, 202-586-1623 ### **Future Directions** - Continue to focus on resolution of fundamental technology barriers and component development - On-board fuel processing go/no go decision impacts - Durability improvements and cost reduction through membranes and catalyst development. - Development of portable power and APU systems technology Distributed Energy Fuel Cells # Objectives & Barriers Distributed Energy #### **OBJECTIVES** Develop a distributed generation PEM fuel cell system operating on natural gas or propane that achieves 40% electrical efficiency and 40,000 hours durability at \$400-750/kW by 2010. #### **BARRIERS** - Durability - Heat Utilization - Power Electronics - Start-Up Time ## Targets and Status Integrated Stationary PEMFC Power Systems ## Operating on Natural Gas or Propane Containing 6 ppm Sulfur | Characteristics | Units | Units 2003
status | | 2010 | | | |---------------------------|--------|----------------------|--------|--------|--|--| | Small (3-25 kW) Systems | | | | | | | | Electrical Efficiency | % | 30 | 32 | 35 | | | | Cost | \$/kWe | 3,000 | 1,500 | 1,000 | | | | Durability | Hours | >6,000 | 30,000 | 40,000 | | | | Large (50-250 kW) Systems | | | | | | | | Electrical Efficiency | % | 30 | 32 | 40 | | | | Cost | \$/kWe | 2,500 | 1,250 | 750 | | | | Durability | Hours | 15,000 | 30,000 | 40,000 | | | # Projects Distributed Energy - Proton Exchange Membrane Fuel Cell Power System on Ethanol - Caterpillar Ultra-thin Composite Membrane for High Temperature Operation in PEMFCs Fuel Cell Energy Fuel Cell Distributed Power Package Unit: Fuel Processing Based On Autothermal Cyclic Reforming **General Electric** ## Solicitation Status # Solicitation for "Research and Development for Fuel Cells for Stationary and Automotive Applications" - Solicitation issued on 24 January 03, closed on 27 Mar 03 - Solicitation focuses stationary fuel cell R, D, and D, including cross-cutting stationary and automotive R&D. - Selection of up to 20 awards is expected Summer 03 - Awards will have a term up to 5 years - Total Estimated government funding is approximately \$70M - Cost Share varies from 20-50%, depending on the topic, based on risk (with the exception Economic Analysis Topic) ### SOLICITATION TOPICS - Development of Stationary PEM Fuel Cell Power System - Development of Back-up Fuel Cell Power System - Development of Materials for High Temperature Membranes and PEM Stack Durability for Stationary & Transportation Applications - Fuel Processing Technology for Stationary Applications - Stationary Fuel Cell Demonstration - Platinum Recycling Technology Development - Non-Precious Metal Catalyst Development - Water and Thermal Management - Economic Analysis of PEM Fuel Cell Systems